Electromagnetic Probes PHENIX results - Torsten Dahms Stony Brook University 2006 RHIC & AGS Annual Users' Meeting June 5, 2006 #### Outline - Motivation - Photon Measurements - Direct photons in p+p, d+Au and Au+Au - External Conversions - Low mass internal conversions - Dielectron continuum - Summary #### The "Little Bang" in the lab #### The PHENIX experiment - Charged particle tracking: - -DC, PC1, PC2, PC3 - Electron ID: - Cherenkov light RICH - -shower EMCal - Photon ID: - -shower EMCal - Lead scintillator calorimeter (PbSc) - •Lead glass calorimeter (PbGl) - -charged particle veto - Photon measurements - -Calorimeter measurement - -Beam pipe conversions - Internal conversions - Dielectron continuum ## Direct photons in p+p - Direct photon sources: - Compton $$qg \rightarrow \gamma q$$ Annihilation $$q\overline{q} \rightarrow \gamma g$$ - $q\overline{q} \rightarrow \gamma g$ Bremsstrahlung - Test QCD - direct participant in parce interaction - Less dependent on FF than hadron production - good agreement with NLO pQCD - Baseline for Au+Au # Direct photons in d+Au - Probe cold nuclear matter - Study initial state effects - NLO pQCD comparison agrees with 1: - → no indication for initial state effect on photon production (but large uncertainties) #### Direct photons in Au+Au - Probe the medium - Photons from all stages of the collision - Unaffected by the QGP - Large direct photon excess N_{coll} scaling of hard processes holds for all centrality classes ## Hadron suppression - π^0 suppressed - Photons remain unsuppressed - → Suppression is not an initial state effect - →Evidence for medium effect $$R_{\mathrm{AA}} = \frac{\mathrm{d}N_{\mathrm{AA}}^{\pi^{0}} / \mathrm{d}p_{\mathrm{T}}}{\langle T_{\mathrm{AA}} \rangle_{\mathrm{f}} \mathrm{d}\sigma_{\mathrm{NN}}^{\pi^{0}} / \mathrm{d}p_{\mathrm{T}}}$$ PRL 94, 232301 (2005) ### Thermal photons? No significant excess at low p_T - Photon measurements - -Calorimeter measurement - **Beam pipe conversions** - Internal conversions - Dielectron continuum ### The idea: photon conversions - Clean photon sample: e⁺e⁻ pairs from beam pipe conversions - Why? clear photon identification Very good momentum resolution of charged tracks at low p_T - Procedure - Identify conversion photons in the beam pipe - Tag π^0 by pairing electron pairs from conversions with photons in EMCal - Do the same in simulations - Double Ratio + π^0 Tagging: efficiencies and acceptance corrections cancel out For details, see poster presentation Inclusive photons/tagged photons from π^0 - Conversion pairs are created off-vertex - Track reconstruction produces apparent opening angle - Leads to apparent mass ~20MeV/c² (m ~ conversion radius) - Cut on pair orientation in magnetic field to isolate conversions # Simulations: hadronic photons/tagged photons from π^0 - Inclusive photon spectrum - π^0 , $\eta \rightarrow \gamma e^+e^-$ - π^0 parameterization from measured data - η from m_T scaling, yield normalized at high p_T (0.45 from measurement) - − Use Dalitz decay ($\pi^0 \rightarrow \gamma \gamma \sim \pi^0 \rightarrow \gamma \gamma^* \rightarrow \gamma e^+ e^-$ for $p_T > 0.8$ GeV/c) - All e^+e^- (from π^0 , η) in the acceptance $\rightarrow p_T$ spectrum of e^+e^- • If γ from π^0 is also in acceptance $\rightarrow p_T$ spectrum of e⁺e⁻ from π^0 #### Double ratio of data and simulations Systematic uncertainties: - conversion background 6% - •π⁰ background 20% - reconstruction efficiency 3% - agreement of conditional acceptance 10% - → total: ~25% Systematic errors will improve - Photon measurements - -Calorimeter measurement - -Beam pipe conversions - -Internal conversions - Dielectron continuum #### The idea - Start from Dalitz decay - Calculate inv. mass distribution of Dalitz pairs' $$\frac{1}{N_{y}}\frac{dN_{ee}}{dm_{ee}} = \frac{2\alpha}{3\pi}\sqrt{1 - \frac{4m_{e}^{2}}{m_{ee}^{2}}(1 + \frac{2m_{e}^{2}}{m_{ee}^{2}})\frac{1}{m_{ee}}|F(m_{ee}^{2})|^{2}(1 - \frac{m_{ee}^{2}}{M^{2}})^{3}}$$ invariant mass of Dalitz pair invariant mass of virtual photon form factor π^{0} phase space factor - Now direct photons - Any source of real γ produces virtual γ with very low mass - Rate and mass distribution given by same formula - No phase space factor for $m_{\rm ee} << p_{\rm T}^{\rm photon}$ #### In practice Material conversion pairs removed by analysis cut Combinatorial background removed by mixed events - Calculate ratios of various M_{inv} bins to lowest one: R_{data} - If no direct photons: ratios correspond to Dalitz decays - If excess: direct photons ### Comparison to conventional result #### Measured ratio $$\frac{\gamma^*_{\text{direct}}}{\gamma^*_{\text{incl.}}} = \frac{R_{\text{data}} - R_{\pi^0 + \eta}}{R_{\text{direct}} - R_{\pi^0 + \eta}} = \frac{\gamma_{\text{direct}}}{\gamma_{\text{incl.}}}$$ From conventional measurement #### The spectrum - Compare to NLO pQCD - L.E. Gordon and W. Vogelsang - Phys. Rev. D48, 3136 (1993) - Above (questionable) pQCD - Compare to thermal model - D. d'Enterria, D. Peressounko - nucl-th/0503054 2+1 hydro $$T_0^{ave}$$ =360 MeV (T_0^{max} =570 MeV) τ_0 =0.15 fm/c - Data above thermal at high p_T - Data consistent with thermal+pQCD - Needs confirmation from p+p measurement - Photons measurements - -Calorimeter measurement - -Beam pipe conversions - Internal conversions - Dielectron continuum Dielectron spectrum Integral:180,000 Run-by-run TOISIEN Danins - Stony Drook University #### Cocktail comparison A prediction (Rapp, nucl-th/0204003) says direct thermal radiation is about the same as charm contribution in 1-2GeV/ c^2 , and it will be dominant as we go to higher p_T ... - Data and cocktail absolutely normalized - •Cocktail from hadronic sources - •Charm from PYTHIA Predictions are filtered in *PHENIX*acceptance - •Low-Mass Continuum: hint for enhancement not significant within systematics - •Intermediate-Mass Continuum: - •Single e \rightarrow p_T suppression - Angular correlations unknown - •Room for thermal contribution #### Comparison with theory - calculations for min bias - QGP thermal radiation included - Systematic error too large to distinguish predictions - Mainly due to S/B - Need to improve - → Hadron Blind Detector will improve S/B up to a factor 100 R.Rapp, Phys.Lett. B 473 (2000) R.Rapp, Phys.Rev.C 63 (2001) R.Rapp, nucl/th/0204003 #### Different centralities 0-10% 10-20% 20-40% 10-20% Au+Au @ √s = 200 GeV 40-60% ## Mass ratios (A-B)/(0-100 MeV) Ratio of different mass intervals to π^0 yield (0-100 MeV) ### Summary - Electrons and photons are penetrating hard and soft probes for relativistic heavy ion collisions - Real Photons - Calorimeter measurement - Direct Photons measured in p+p in agreement with NLO pQCD - No initial state effects on direct photon production observable in d+Au (higher statistics run needed) - •Photons are not suppressed in Au+Au, therefore observed hadron suppression is medium effect - Systematic uncertainties at low p_T too large to make definite statement about thermal photon contribution - Beam pipe conversions: A chance to see thermal photons? - Internal conversions - Promising new technique to measure direct photons - Thermal photon scenario consistent for pT<3GeV/c - Same analysis of p+p is needed as confirmation - Dielectron continuum - hint for centrality-dependent excess not significant within systematics - → Hadron Blind Detector upgrade - Attempt to look for a contribution of direct photon conversion in intermediate mass dilepton spectra - Looks not significant compared to predicted thermally radiated dilepton # Backup ### The PHENIX experiment #### •electrons: - momentum reconstruction (1% resolution) - particle ID: RICH (loose cuts because clean signature of conversion peak) - •same or opposite arms: different pT acceptance - •photons: EMCal (loose cuts →high efficiency ~ 98%) track reconstruction assumes vertex in the interaction point → conversion at radius r≠0: e+e- pairs 'acquire' an opening angle → they acquire an invariant mass m = ∫ B dl ~ r > 0 if r=4 cm (beam pipe) m =20 MeV # Invariant e⁺e⁻ mass spectrum of Run 4 Au+Au: $\sqrt{s_{NN}} = 200 \text{ GeV}$ ## Pair properties - Dalitz decays have a real opening angle due to the π^0 mass - Conversion pairs have small intrinsic opening angle - magnetic field produces opening of the pair in azimuth direction $\Delta \varphi_0 = \varphi_0(e^-) \varphi_0(e^+) < 0$ - orientation perpendicular to the magnetic field # Simulations: $N_{\gamma}^{hadr}(p_T)$ and $N_{\gamma}^{\pi^0 tag}(p_T)$ - Inclusive photon spectrum - $-\pi^0$, $\eta \rightarrow \gamma e^+e^-$ - π^0 parameterization from measured data - η from m_T scaling, yield normalized at high p_T (0.45 from measurement) - Use Dalitz decay ($\pi^0 \rightarrow \gamma \gamma \sim \pi^0 \rightarrow \gamma \gamma^* \rightarrow \gamma e^+ e^-$ for $p_T > 0.8 \text{ GeV/c}$) - All e^+e^- (from π^0 , η) in the acceptance $\rightarrow p_T$ spectrum of e^+e^- - If γ from π^0 is also in acceptance - $\rightarrow p_T$ spectrum of e⁺e⁻ from π^0 Torsten Dahms - # Theoretical calculation of π - π Annihilation >> 100 publication - Low mass enhancement due to $\pi\pi$ annihilation - Spectral shape dominated ρ meson - Vacuum p propagator - Vacuum values of width and mass - In medium ρ propagator - Brown-Rho scaling - Dropping masses as chiral symmetry is restored - Rapp-Wambach melting resonances - Collision broadening of spectral function - Only indirectly related to chiral symmetry restoration - Medium modifications driven by baryon density - Model space-time evolution of collision - Different approaches - Consistent with hadron production data - Largest contribution from hadronic phase $$\frac{\mathbf{m}_{\rho}^{*}}{\mathbf{m}_{\rho}} \approx \left(\frac{\langle \overline{qq} \rangle_{\rho^{*}}}{\langle \overline{qq} \rangle_{0}}\right)^{1/3} = 1 - 0.16 \frac{\rho^{*}}{\rho_{0}}$$ # Dielectron pairs -the history I low energy <u>Data:</u> R.J. Porter et al.: PRL 79 (1997) 1229 <u>BUU model:</u> E.L. Bratkovskaya et al.: NP A634 (1998) 168 transport + in-medium spectral functions DLS measured an excess of dielectron pairs over the expected yield Never fully explained ightarrow DLS puzzle !? HADES (high acceptance, resolution, rate capability): first measurements Excess over standard known sources compared with theory calculations Comparison with DLS ongoing Stony Brook University Dielectron pairs -the history II high energy CERES measured an excess of dielectron pairs over the expected yield Attributed to ρ spectral function from $\pi\pi$ annihilation #### **NA60** η : set upper limit ("saturating" the yield $\sim 0.2~GeV$ \rightarrow lower limit for the excess at very low mass ω and f: fix yields to get a smooth underlying continuum First measurement of the r spectral function Clear excess above the cocktail ρ, centered at the nominal ρ pole and rising with centrality Rule out interpretations... #### Dielectron pairs at RHIC #### Expected sources - Light hadron decays - Dalitz decays π^0 , η - Direct decays ρ/ω and ϕ - Hard processes - Charm (beauty) production - Important at high mass & high p_T - Much larger at RHIC than at the SPS - Cocktail of known sources - Measure π^0 , η spectra & yields - Use known decay kinematics - Apply detector acceptance - Fold with expected resolution # Cocktail ingredients (pp): π^0 - most important: get the π^0 right (>80 %), assumption: $\pi^0 = (\pi^+ + \pi^-)/2$ - parameterize PHENIX pion data: $$E\frac{d^{3}\sigma}{d^{3}p} = \frac{c}{\left(\exp(-ap_{T} - bp_{T}^{2}) + \frac{p_{T}}{p_{0}}\right)^{n}}$$ most relevant: the η meson (Dalitz & conversion) - also considered: ρ , ω , η' , ϕ - use mT scaling for the spectral shape, i.e. $$p_T \rightarrow \sqrt{p_T^2 + m_{meson}^2 - m_\pi^2}$$ • normalization from meson/ π^0 at high pT as measured (e.g. η/π^0 = 0.45±0.10) #### Combinatorial background I Which belongs to which? Combinatorial background $$\gamma \rightarrow e + e - \qquad \gamma \rightarrow e + e - \qquad \gamma \rightarrow e + e - \qquad \gamma \rightarrow e + e - \qquad \pi^0 \rightarrow \gamma \gamma$$ $$\gamma \rightarrow e + e - \tau^0 \rightarrow ve + e - \tau^0$$ $$\gamma \rightarrow e + e - \pi^0 \rightarrow \gamma e + e - e$$ $$\gamma \rightarrow e + e - \\ \pi^0 \rightarrow \gamma e + e$$ PHENIX 2 arm spectrometer acceptance: dN_{like}/dm ≠ dN_{unlike}/dm → different shape → need event mixing like/unlike differences preserved in event mixing -> Same normalization for like and unlike sign pairs #### Combinatorial background II - Different independent normalizations used to estimate sys error - Measured like sign yield: Real++,--/ Mixed++,-- - Event counting: - Geometrical Mean: - Track counting: - After all required corrections, all the normalizations agree within 0.5% Systematic uncertainty: ±0.25% **Nevent / Nmixed events** $N \pm = 2\sqrt{N} + + N$ $\langle N\pm \rangle = \langle N\pm \rangle \langle N- \rangle$ ## Mass ratios (A-B)/(0-100 MeV)